Ote echnical # AD-A275 800 1.8 Gigahertz (GHz) Digital Low Density Radio Communications Link (LDRCL) Operational Test and Evaluation (OT&E) Integration and OT&E Operational Final Test Report Michael R. Melillo January 1994 DOT/FAA/CT-TN93/41 DTIC QUALITY INTROTED & Document is on file at the Technical Center Library, Atlantic City International Airport, N.J. 08405 U.S. Department of Transportation Federal Aviation Administration Technical Center Atlantic City International Airport, N.J. 08405 94 2 15 001 ### NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein solely because they are considered essential to the objective of this report. ### **Technical Report Documentation Page** | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | |--|--|---------------------------------------| | DOT/FAA/CT-TN93/41 | | | | · · | DIGITAL LOW DENSITY RADIO | 5. Repert Date January 1994 | | AND EVALUATION (OT&E) | LDRCL) OPERATIONAL TEST INTEGRATION AND OT&E | 6. Performing Organization Code | | OPERATIONAL FINAL TES | T REPORT | 8. Performing Organization Resert No. | | Michael R. Me | lillo | DOT/FAA/CT-TN93/41 | | 9. Performing Organization Name and Addre
U.S. Department of Transpo | | 10. Werk Unit Ne. (TRAIS) | | Federal Aviation Administr
Technical Center | ation | 11. Contract or Grant No. | | Atlantic City Internationa | l Airport, NJ 08405 | 13. Type of Report and Pariod Covered | | 12. Spensoring Agency Name and Address U.S. Department of Transpo Federal Aviation Administr | | Technical Note | | Technical Center
Atlantic City Internationa | al Airport, NJ 08405 | 14. Spensoring Agency Code | | 15. Supplementary Notes | | | ### 16. Abstract This report contains the results of the Operational Test and Evaluation (OT&E) Integration and OT&E Operational Testing of the Commercial-Off-The-Shelf (COTS) Low Density Radio Communications Link's (LDRCL) 1.8-gigahertz (GHz) digital radio The OT&E testing was accomplished by first testing the LDRCL equipment against its equipment specification (FAA-E-2853), and then performing OT&E testing at the key site (Miami, Florida). These tests proved that the 1.8 GHz LDRCL equipment can fulfill its mission in the National Airspace System (NAS) and that it is suitable and effective. Based on the test results, it is concluded that the 1.8 GHz LDRCL equipment is qualified for operational deployment. | 17. Key Werds | | 18. Distribution Statem | ent | | |---|--------------------|-------------------------|---|-----------| | Low Density Radio Communic
(LDRCL)
1.8-GHz Digital Radio Syst | | Center Lil | is on file at th
brary, Atlantic
onal Airport, NJ | City | | 19. Security Classif. (of this report) | 20. Security Class | suf. (of this page) | 21. No. of Pages | 22. Price | | Unclassified | Ur | classified | 34 | | | Sam DOT S 1700 7 (4-72) | • | | .4 | | ### TABLE OF CONTENTS | | | | Accesi | on For | | Page | |-----|------------|--|--------------|-------------------|-----------------|-------------| | EXE | UTIVE | SUMMARY | NTIS
DTIC | CRA&I
TAB | | v | | 1. | INTRO | DUCTION | 1 ' | iounced
cation | | 1 | | | 1.2
1.3 | Background Purpose Participants Reference Documents | Distri | oution/ | ly Codes | 1
1
1 | | 2. | TEST | APPROACH AND CONCEPT | | Avail | and / or | 3 | | 3. | TESTS | AT FAA TECHNICAL CENTER | Dist | Sp | ecial | 4 | | 4. | OT&E | INTEGRATION TESTS AT KEY SITE | A- | | | 4 | | | 4.1
4.2 | System Level Requirements Verificati
Subsystem Level Requirements Verific | | | | 4
5 | | 5. | TEST | RESULTS | | | | 6 | | | | Test Results at Technical Center OT&E Integration Test Results | | | | 6
6 | | 6. | CONCL | USIONS | | | | 6 | | | 6.1
6.2 | Test at Technical Center Conclusions
Operational Test and Evaluation (OT&
Test Conclusions | | egratio | on | 6
6 | | 7. | RECOM | MENDATIONS | | | | 9 | | 8. | ACRON | TYMS AND ABBREVIATIONS | | | | 10 | | APP | ENDIXES | 3 | | | | | | | A - | FAA-E-2853A, Test Verification Requi
Matrix (TVRTM) | rement. | s Trac | eability | | | | В - | Operational User's Requirements, Tes
Traceability Matrix (TVRTM) | t Veri | fication | on Requirements | | | | С - | System Level/Integration Test Matrix | | | | | | | D - | Recommended Battery Charger Sizes | | | | | ### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | LDRCL 1.8-GHz Digital Radio System Test Configuration | 3 | | 2 | Subsystem to Subsystem Block Diagram | 5 | | 3 | Subsystem Block Level Diagram | 5 | | | | | | | LIST OF TABLES | | | Table | | Page | | 1 | 1.8-GHz Digital Radio System Equipment | 4 | ### **EXECUTIVE SUMMARY** This test report describes the results of the Operational Test and Evaluation (OT&E) Integration and OT&E Operational testing performed on the Low Density Radio Communications Link (LDRCL) 1.8-gigahertz (GHz) digital radio system installed at the Miami, Florida, Air Route Traffic Control Center (ARTCC). The OT&E effort was conducted by Federal Aviation Administration (FAA) Technical Center personnel. The LDRCL is comprised of nondevelopment items (NDI) from the manufacturers listed below and integrated into the LDRCL system by Alcatel Communications and Government Systems of Richardson, Texas. ### Item ### Manufacturer Westronic MDR-5302/5202 Radio Digital Channel Bank Battery/Charger Remote Alarm Alcatel Wescom Power Conversion Products (PCP) The test system consisted of two LDRCL terminals at Miami ARTCC and Krome Radar International Flight Service Station (IFSS) International Flight Service Transmitter (IFST) Tower, and two LDRCL repeaters at Miami Air Traffic Control Tower (ATCT) and Tamiami Automated Flight Service Station (AFSS). All OT&E testing was completed satisfactorily with two noncritical exceptions; the remote control function of the Low Voltage Battery Disconnect (LVBD), and the modem to 4-wire E&M (Ear and Mouth) extended range (E/R) card speed problem. Both problems are described in section 5., Conclusion, of this report. ACW-400A recommends the deployment of the 1.8-GHz digital radio system since the two noncritical exceptions mentioned above, coupled with the recommendations in this report, do not affect the operational performance of the system. ### 1. INTRODUCTION. This report describes the results of the Low Density Radio Communications Link (LDRCL) Operational Test and Evaluation (OT&E) Integration and OT&E Operational testing. The tests were performed in Miami, Florida, during the period of January 21 through January 29 and July 12 through July 20, 1993. ### 1.1 BACKGROUND. The LDRCL procurement (Specification FAA-E-2853) will provide equipment to replace and upgrade existing links, leased systems, and new requirements for data communications for various NAS plan projects implemented in 1990 and beyond. Some of the current links that will be replaced are the short haul user access links and leased lines remoting circuits which currently provide connections between operational facilities such as Air Traffic Control Towers (ATCT), Terminal Radar Approach Control (TRACON), and remote sites such as Remote Communications Air-to-Ground Facility (RCAG), Air Route Surveillance Radar (ARSR), Airport Surveillance Radar (ASR), etc. ### 1.2 PURPOSE. The purpose of this report is to describe the OT&E Integration and OT&E Operational testing performed on the 1.8-gigahertz (GHz) digital radio system and ACW-400A's reasons for recommending deployment of the 1.8-GHz digital ratio system at this time. ### 1.3 PARTICIPANTS. ### <u>Name</u> Wayne Bell Michael R. Melillo Tuan Tran Son Tran Fritz Chey ### Organization FAA Technical Center (APMT) FAA Technical Center (Lead LDRCL project engineer) ACW-400A FAA Technical Center, ACW-400A Program Office, ANC-160 Martin Marietta ### 1.4 REFERENCE DOCUMENTS. ### FAA Specifications FAA-G-2100E Electronic Equipment, General Requirements FAA-E-2853 Low Density Radio Communications Link Specification FAA Standards FAA-STD-024A Preparation of Test and Evaluation Documentation FAA-STD-028 NAS Training Guidelines FAA-STD-013/016/018 Quality Control Program Requirements FAA-STD-021 Configuration Management FAA-STD-020A Transient Protection, Grounding, Bonding and Shielding Requirements for Equipment FAA Orders 1810.4B FAA NAS Test and Evaluation Program OAP 8200.1 U.S. Standard Flight Inspection Manual 6000.3 Maintenance of FAA Communications System NAS Documents NAS-SS-1000 Vol. I NAS System Specification, Functional and Performance Requirements for the National Airspace System, General NAS-SS-1000 Vol. III NAS System Specification, (Ground to Air Element) NAS-SS-1000 Vol. I National Airspace System, System Requirements Specification NAS-MD-110 NAS Test Terms and Definitions NAS-IR-44010001 Digital Interface Requirements NAS-IR-44010002 Analog Interface Requirements Other Documents ISO-7498 Open Systems Interconnection Standards (Information Processing System) EIA RS-195 Electrical and Mechanical Characteristics of Microwave Relay System Antennas and Passive Reflectors PUB 62411 Accumet T1.5 Service Description and Interface Specifications Bell Labs American Digital Hierarchy International Radio Consultative Committee: Radio-Frequency Channel Arrangements for Radio Relay Systems CCIR REC 283-4 CCIR REC 275-3 Pre-Emphasis Characteristics for Frequency Modulation Radio-Relay Systems for Telephony using FM Multiplexing ### 2. TEST APPROACH AND CONCEPT. The test approach and concept was to evaluate the LDRCL equipment against the LDRCL Specification FAA-E-2853, and the NAS-SS-1000 Operational User's Requirements contained in the Master Test Plan and the OT&E Integration and OT&E Operational Test Plan. The LDRCL system used for the OT&E Integration and OT&E Operational tests was comprised of terminal equipment at Miami Air Route Traffic Control Center (ARTCC) and Krome Radar International Flight Service Transmitter (IFST) Tower, and repeaters at Miami Air Traffic Control Tower (ATCT) and Tamiami Automated Flight Service Station (AFSS). A block diagram of the test configuration is provided in figure 1 and a list of the terminal and repeater equipment in table 1. FIGURE 1. LDRCL 1.8-GHz DIGITAL RADIO SYSTEM TEST CONFIGURATION TABLE 1. 1.8-GHz DIGITAL RADIO SYSTEM EQUIPMENT | Equipment | Terminal 1 | Repeater 1 | Repeater 2 | Terminal 2 | |---------------------------------|------------|------------|------------|------------| | MDR-5302 Digital Radio (1 watt) | Qty 1 | Qty 2 | Qty 2 | Qty 1 | | MDR-5202 Digital Radio (1 watt) | Qty 1 | Qty 2 | Qty 2 | Qty 1 | | DS1 Crossconnect | Qty 1 | Qty 2 | Qty 2 | Qty 1 | | Wescom Channel Bank (Redundant) | Qty 3 | Qty 2 | Qty 2 | Qty 1 | | Westronic Alarm System | Qty 1 | Qty 1 | Qty 1 | Qty 1 | | 202T modem for above | Qty 1 | N/A | N/A | N/A | | 48 channel jackfields | Qty 2 | Qty 2 | Qty 2 | Qty 2 | | Stand Alone Fault Monitor | Qty 1 | N/A | N/A | N/A | | Modem for above | Qty 1 | N/A | N/A | N/A | | Battery Charger System | Qty 1 | Qty 1 | Qty 1 | Qty 1 | | 4 Wire E&M VF cards | Qty 35 | Qty 27 | Qty 31 | Qty 5 | | 4 wire E&M E/R cards | Qty 2 | Qty 0 | Qty 0 | Qty 2 | ### 3. TESTS AT FAA TECHNICAL CENTER. Factory Acceptance Tests (FAT) and Site Acceptance Tests (SAT) performed by the contractor and witnessed by Federal Aviation Administration (FAA) Technical Center personnel served to validate LDRCL specification requirements, since the 1.8-GHz digital system was not available at the FAA Technical Center. ### 4. OT&E INTEGRATION TESTS AT KEY SITE. ### 4.1 SYSTEM LEVEL REQUIREMENTS VERIFICATION TESTS. The key site system level requirements (i.e., integration tests) were conducted in Miami, Florida. These tests were run to evaluate that the LDRCL equipment can suitably and effectively interface with other National Airspace System (NAS) subsystems. Figure 2 is a typical subsystem to subsystem block diagram of the test configuration used. FIGURE 2. SUBSYSTEM TO SUBSYSTEM BLOCK DIAGRAM ### 4.2 SUBSYSTEM LEVEL REQUIREMENTS VERIFICATION TEST. The subsystem level verification requirements were conducted in Longview, Texas and Miami, Florida. These tests were run to evaluate that the LDRCL equipment satisfied the requirements of the LDRCL specification FAA-E-2853. Figure 3 is a typical subsystem block level diagram. FIGURE 3. SUBSYSTEM BLOCK LEVEL DIAGRAM ### 5. TEST RESULTS. ### 5.1 TEST RESULTS AT TECHNICAL CENTER. Since no equipment was available at the FAA Technical Center, as mentioned in section 3., FAT and SAT tests conducted by the contractor and witnessed by FAA Technical Center personnel served to satisfy the testing of specification requirements. ### 5.2 OT&E INTEGRATION TEST RESULTS. Sixty-four subsystem level test requirements are specified for the LDRCL 1.8-GHz digital radio system (appendix A). Forty-five passed, 11 failed, and 8 could not be completely verified. (See the notes associated with the TVRTM.) Those tests that did fail, failed because the equipment selected was nondevelopment items (NDI) equipment which did not entirely meet the LDRCL specifications. The failed tests were considered as noncritical to the actual performance of the radio system and do not effect the operational performance of the radio system. Those requirements that could not be verified because of equipment availability will be tested by the FAA Technical Center prior to their use in the field. Any problems encountered during this testing will be corrected by Alcatel before this equipment is recommended for deployment. There were 11 Operational User's Requirements Tests (appendix B) performed on the 1.8-GHz digital radio system. Three requirements were successfully verified, four tests need to be verified at the FAA Technical Center, and four tests will be verified during OT&E Shakedown tests. There were 10 system level tests (appendix C) performed in Miami on the LDRCL 1.8-GHz digital radio system. Out of the 10 tests only 1 test did not pass completely. ### 6. CONCLUSIONS. ### 6.1 TEST AT TECHNICAL CENTER CONCLUSIONS. Since there were no tests performed at the FAA Technical Center, there are no real conclusions to report. All subsystem conclusions will follow in section 6.2, OT&E Integration Test Conclusions. ### 6.2 OPERATIONAL TEST AND EVALUATION (OT&E) INTEGRATION TEST CONCLUSIONS. Based upon the test results obtained, the conclusion for the requirements that failed are as follows: a. Specification Paragraph 3.2.1 <u>General</u>. All performance requirements specified shall be met when the equipment is assembled into a system in the configuration that will be installed for field operation. This requirement was not met. This nondevelopment items (NDI) equipment does not completely ment all the requirements specified. This is still satisfactory as the equipment will accomplish its mission in the National Airspace System (NAS). b. Specification Paragraph 3.2.3 <u>Equipment Configuration</u>. The threshold level for switching operation shall be adjustable and normally set to operate at a bit error rate (BER) of 10E-06. The equipment does not have an adjustable threshold level, but switches on the first uncorrected bit error. This is at an approximate BER of 10E-06 which is satisfactory. c. Specification Paragraph 3.2.4 <u>Radio Frequency Coupler</u>. A radio frequency (RF) coupler shall be provided that will present a minimum of 30 decibel (dB) of forward attenuation to the RF signal for testing purposes. This equipment has a coupler built into the transmitter power amplifier. This coupler is not a precision coupler and sometimes has less than 30 dB of attenuation. This is satisfactory as the coupler is approximately 30 dB and is only used for monitoring purposes. It also does not affect the operational performance of the radio. d. Specification 3.2.8 <u>Receiver/Combiner Switch</u>. The combiner/switch shall not cause interruptions or transients which may degrade the signal. Level changes due to automatic combiner/switch action shall not cause loss of digital data. The radio was not designed with hitless switching, therefore during a receiver or transmitter switch the radio will experience a loss of data. If the path analysis is done correctly, this should happen less than 56 minutes per year. This is satisfactory. e. Specification Paragraph 3.2.9.2 Monitor and Test Capability. Built-in diagnostics shall be incorporated with the digital multiplexing system to include individual DS-1 loopback testing and BER monitoring. The radio system does not have BER monitoring. This equipment is NDI equipment and was not designed with this function. Since this does not affect the operational performance of the system, it is therefore acceptable. f. Specification Paragraph 3.6.2.1 <u>Alarm Interfaces With RCL System (TABS)</u>. For those Low Density Radio Communications Link (LDRCL) systems which will interface with the existing Radio Communications Link (RCL) Automated Network Monitoring System (ANMS), the contractor shall provide a rack mounted pin or punch block which contains the ACORN interface connectivity point. All blocks will be suitably labeled. Terminal block was not suitably labeled. The terminal block should be suitably labeled to help the technicians repair the equipment quickly and easily. g. Specification Paragraph 3.7.1 Reliability. The mean time between maintenance actions (MTBMA) shall not be less than 10,000 hours. The mean time between actions calculates out to 5,126 hours, not the 10,000 hours required. Being that this is a fully redundant system, this will not affect the operational performance of the system. It does, however, drive up the life cycle cost of the system as now twice as many spare parts will be necessary. h. Specification Paragraph 3.8.1.1 <u>Battery Protection</u>. A Low Voltage Load Disconnect (LVLD) unit shall be provided that is capable of removing the batteries from the load when a predetermined cell voltage limit has been reached thus preventing damage to the battery bank due to excessive cellular discharge (normally 1.75 volts per cell). The LVLD shall also be equipped for remote control operation that permits control via the LDRCL alarm monitoring and control subsystem. A feature shall be incorporated that allows local and remote override of the switch function. Reset of the switch shall be automatic when the battery compliment recharges to normal operational voltage. The LVLD has been renamed as a Low Voltage Battery Disconnect (LVBD). The remote control function of the LVBD does not work. This does not affect the operational performance of the radio system, but since it is a specification requirement it should be fixed. Further testing will be required. The automatic reset of switch after the batteries are charged to normal operating voltages is not incorporated. Switch resets once alternating current (A/C) power is restored to power supplies. This is satisfactory as most NDI radio systems are designed this way. i. Specification Paragraph 3.8.3 <u>Space Diversity</u>. The digital space diversity receiver shall be switched on BER. The radio system switches on the first uncorrected bit error not the BER. This is acceptable as the switch point is approximately 10E-06. j. Specification Paragraph 4.3 <u>System Tests</u>. The contractor shall conduct on the first system of each type ordered, factory system end-to-end performance acceptance tests; i.e., the tests required to demonstrate to the Government that the system meets the requirements as specified. The tests shall demonstrate that all equipment is operating within the normal operating tolerances as stated in the equipment documentation. The equipment does not meet all the requirements as specified because it is NDI equipment. All the specification requirements that are not met will not affect the operational performance of the system. This equipment does not operate within the normal operating tolerances as stated in the equipment documentation. This happens in the case of the bactery chargers. The way Alcatel has engineered the system, the battery chargers do not load share properly. This produces a fault alarm which indicates a battery charger has failed when in reality it has not. k. Specification Paragraph 4.4 <u>Field System Tests</u>. When site installation of a microwave system is ordered by the Government, the contractor shall conduct field system end-to-end performance acceptance tests, i.e., the tests required to demonstrate to the Government that the system is installed and operating in accordance with the requirements as specified. The tests shall demonstrate that all equipment is operating within the normal operating tolerances as stated in the equipment documentation. The equipment does not meet all the requirements as specified because it is NDI equipment. All the specification requirements that are not met will not affect the operational performance of the system. This equipment does not operate within the normal operating tolerances as stated in the equipment documentation. This happens in the case of the battery chargers. The way Alcatel has engineered the system, the battery chargers do not load share properly. This produces a fault alarm which indicates a battery charger has failed when in reality it has not. 1. Modem to LDRCL interface test. The LDRCL system should be capable of interfacing with a modem operating at speeds of up to 19.2 kilobytes per second (Kbps). When the Codex 3600 was operating at 19.2 Kbps, and connected to an Extended Range 4 wire Ear and Mouth (E&M) voice frequency card, an unacceptable amount of errors were produced over the link. When the rate was dropped to 9.6 Kbps, the errors were reduced to an acceptable amount. ### 7. RECOMMENDATIONS. Based on all test results, it is recommended that the 1.8-gigahertz (GHz) Low Density Radio Communications Link (LDRCL) digital radio system be deployed under the following criteria: - a. Equipment contained on the LDRCL contract that has not been tested (see notes in appendix A) may not be deployed until successful Operational Test and Evaluation (OT&E) Integration and OT&E Operational testing, and Shakedown testing have been performed. - b. The 4-wire Ear and Mouth (E&M) extended range (E/R) card should only be used at speeds of up to 9600 bits per second (bps) until further testing at the Federal Aviation Administration (FAA) Technical Center indicates it can be used for rates up to 19.2 kilobytes per second (Kbps). - c. All systems should be deployed with Total Harmonic Distortion (THD) Filters. - d. A THD test be run at all sites during Site Acceptance Tests (SAT) to ensure that the THD requirement is met. - e. The FAA use recommended battery charger sizes (appendix D) to order battery chargers for the different configurations. - f. The remote control Low Voltage Battery Disconnect (LVBD) be added to the system within a 3-month period of the first deployed system. All deployed systems at that time be updated with the new circuit. - g. As per previous agreements, Radio Frequency Interface (RFI) testing will be performed at the FAA Technical Center after the deployment recommendation. Any problems that are deemed critical as a result of this testing will result in the suspension of the deployment recommendation until the problems are resolved. ### 8. ACRONYMS AND ABBREVIATIONS. alternating current A/C **AFSS** Automated Flight Service Station ANMS Automated Network Monitoring System ARSR Air Route Surveillance Radar ARTCC Air Route Traffic Control Center ASR Airport Surveillance Radar ATCT Air Traffic Control Tower BER bit error rate bps bits per second COTS Commercial Off-the-Shelf dB decibel E&M Ear and Mouth EMI Electromagnetic Interference E/R Extended Range FAA Federal Aviation Administration FAT Factory Acceptance Tests GHz gigahertz **IFSS** International Flight Service Station **IFST** International Flight Service Transmitter Kbps Kilobytes per second Low Density Radio Communications Link LDRCL LVBD Low Voltage Battery Disconnect LVLD Low Voltage Load Disconnect MTBMA mean time between maintenance actions National Airspace System NAS NDI nondevelopment items OT&E Operational Test and Evaluation Power Conversion Product PCP RCAG Remote Communications Air-to-Ground Radio Communications Link RCL RF Radio Frequency RFI Radio Frequency Interference SAT Site Acceptance Tests THD Total Harmonic Distortion TRACON Terminal Radar Approach Control Test Verification Requirements Matrix TVRTM ### APPENDIX A FAA-E-2853A TEST VERIFICATION REQUIREMENTS TRACEABILITY MATRIX (TVRTM) | | | Verification Method | Method | Test Location | ation | | z | |---------------|-------------------------|---------------------|-----------------|---------------|-------------|---------------|---| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key
Site | Pass/
Fail | E | | 3.1.2.1 | Duty Cycle | A | Х | * | N/A | P | | | 3.1.2.2 | Ambient Temperature | ¥ | × | * | N/A | d | | | 3.1.2.3 | Relative Humidity | ¥ | × | * | N/A | £ι | | | 3.1.2.4 | Power | ¥ | х | * | N/A | ď | | | 3.1.2.5 | Racks | I | X | * | N/A | N/A | 1 | | 3.1.2.7 | Solid State | I | 1 | * | N/T | đ | | | 3.1.2.8 | Accessibility | 1 | I | * | N/T | ы | | | 3.1.2.9 | Transient Protection | I | I | N/T | * | Ā | | | 3.1.2.10 | Finishes | I | 1 | * | I/N | ď | | | 3.1.2.11 | Cooling | 1 | 1 | * | N/T | щ | | | 3.1.2.12 | Interchangeability | V | X | * | N/A | Ā | | | 3.1.2.13 | Special Equipment | 1 | ı | * | N/T | P | | * - Verification Method Conducted. P = Passed, Meets requirement without comment, N/T = Not Tested, N/A = Not Applicable, N/V = Not Completely Verified. 1 - Paragraph Passed with the exception of the seismic rack which was not available. | | | Verification Method | n Method | Test Location | ation | | z . 0 | |---------------|---------------------------------------|---------------------|-----------------|---------------|-------------|---------------|--------------| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key
Site | Pass/
Fail | CH EN | | 3.2.1 | General | T | X | * | V/N | ı | 2 | | 3.2.2.1 | Spectrum Design Req'ments | × | I | W/N | I/N | N/A | _ص | | 3.2.2.2 | Frequency and Antenna
Polarization | Q | 1 | * | I/N | ď | | | 3.2.3 | Equipment Configuration | T | T | I/N | N/T | (St. | 4 | | 3.2.4 | Radio Frequency Coupler | I | I | * | I/N | Œ | 2 | | 3.2.5 | Radio Freq Connectors | 1 | I | * | I/N | ď | | | 3.2.6 | Antennas | X | I | W/N | * | ď | | | 3.2.7 | Transmission Lines | x | 1 | V/N | * | ď | | | 3.2.8 | Receiver/Combiner Switch | T | T | * | I/N | J | 9 | * - Verification Method Conducted. P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable, N/V - Not Completely Verified. 2 - All performance requirements were not met. - Frequencies are ordered by the Program Office under the advice of the FAA Frequency Management section. Failure sensing is not initiated Threshold level for switching level is not adjustable. 5 - Coupler does not have a minimum 30-dB Forward attenuation. 6 - During a receiver or transmitter switch, the system produced errors. | | | Verification Method Test Location | Method | Test Loc | ation | | × | |---------------|---|-----------------------------------|-----------------|----------|-------------|------------------------|-------| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key
Site | Key Pass/
Site Fall | E H C | | 3.2.9 | Digital Multiplexing
Equipment | I | Ħ | * | * | N/A | 7 | | 3.2.9.1 | Redundant Configuration | T | T | * | I/N | Δı | | | 3.2.9.2 | Monitor and Test
Capability | H | H | * | N/T | (£4 | ∞ | | 3.2.10.1 | General | Q | Q | * | I/N | e4 | | | 3.2.10.2 | Auxiliary Functions | Q | Q | * | I/N | ď | | | 3.2.11 | Jackfields | 1 | 1 | * | I/N | ρı | | | 3.2.12 | RF Splitter | I | 1 | * | I/N | Дı | | | 3.2.13 | Line Conditioning
Equipment | ı | T | I/N | I/N | N/A | 6 | | 3.3.1 | Frequencies of Operation
For the 1.8 GHz Equipment | H | × | * | N/T | Q, | | * - Verification Method Conducted. P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable, N/V - Not Completely Verified. 7 - Paragraph Passed with the exception of the 4-wire EGM/PLR/ER and 4-wire TO/ER which were not available for test. 8 = System does not have built-in BER monitoring. 9 = Equipment was not available for test. | | | Verification Method | | Test Location | cation | | z | |---------------|--|---------------------|-----------------|---------------|-------------|----------------|-------| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key
Site | Pass/
Fail | O E M | | 3.3.3 | RF Power | I | T | * | * | V/N | 10 | | 3.3.4 | Transmitter Frequency
Stability | I | T | * | * | Ā | | | 3.3.5 | Channel Capacity | 1 | 1 | * | I/N | ď | | | 3.3.6 | Transmitter Fault Sensing | I | T | * | N/T | а | | | 3.3.7 | Receiver Fault Sensing | I | T | * | I/N | Q ₄ | | | 3.3.13.1 | Receiver Squelch | T | T | * | * | ď | | | 3.3.13.3 | Receiver Threshold | I | T | * | * | ē. | | | 3.3.13.4 | System Sensitivity | I | Ŧ | * | * | <u>α</u> | | | 3.3.13.5 | Digital Multiplex
Equipment | T | T | * | I/N | ď | | | 3.3.13.5.1 | Narrow Band Digital
Mux Configuration | I | Ħ | N/T | * | ď | | | 3.6 | Remote Monitoring/Sensing | I | I | * | N/T | ď | | * - Verification Method Conducted. P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable, N/V - Not Completely Verified. 10 - 1-watt amplifier passed, the 3-watt and 5-watt amplifiers were not available for test. | | | Verification Method | | Test Location | cation | | N. | |---------------|--|---------------------|-----------------|---------------|-------------|---------------|-------| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key
Site | Pass/
Fail | O F M | | 3.6.1 | Reported Alarms | I | T | * | * | ď | | | 3.6.2 | Alarm Indication | T | T | * | * | A. | | | 3.6.2.1 | Alarm Interfaces with
RCL system (TABS) | I | Ħ | I/N | * | (Eq. | 11 | | 3.6.3 | Remote Controls | T | H | * | * | d | | | 3.7.1 | Reliability | ٧ | × | * | N/A | [E4 | 12 | | 3.7.2 | Maintainability | ٧ | × | * | W/A | Q. | | | 3.7.3 | Availability | ٧ | × | * | V/N | Δ, | | | 3.8.1 | Batteries | x | I | N/A | * | ď | | | 3.8.1.1 | Battery Protection | T | Ţ | N/T | * | ſĿ, | 13 | | 3.8.2 | Battery Charger | T | × | N/T | * | Д | | | 3.8.2.1 | Optional Battery Charger | X | T | N/A | * | ы | | * - Verification Method Conducted. P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable, N/V - Not Completely Verified. 11 - Punch block was not suitably labeled. 12 - Reliability calculates to 5126 hours, not the 10,000 hours required. 13 - Remote control of the LVBD does not work. Auto reset does not work as per specification. | | | Verification Method | Method | Test Location | cation | | z c | |---------------|--------------------------|---------------------|-----------------|---------------|-------------|---------------|-----| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key
Site | Pass/
Fail | E H | | 3.8.3 | Space Diversity | T | T | * | I/N | Ħ | 14 | | 3.8.4 | Towers | × | D | N/A | I/N | P | | | 3.8.4.1 | Obstruction Lights | ¥ | I | * | N/T | Р | | | 3.8.5 | Antenna Mounts | ¥ | 1 | * | N/T | Р | | | 3.8.6 | Grounding System | × | T | V/N | * | Ь | | | 3.9.2 | Instruction Books | × | I | N/A | N/T | N/V | 15 | | 3.10.2.1 | Site Spares | × | I | W/N | I/N | N/V | 15 | | 3.10.2.2 | Depot Parts - Peculiar | × | I | N/A | N/T | N/V | 15 | | 4.3 | System Tests | T | X | * | N/A | F | 16 | | 7.7 | Field System Tests | × | T | N/A | * | ĔĄ | 16 | | 5.0 | Preparation for Delivery | I | × | * | N/A | Ъ | | * - Verification Method Conducted. P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable, N/V - Not Completely Verifed. 14 - Switches on first uncorrected bit error, not on a BER. 15 - Not tested by ACW, AOS responsibility. 16 - The equipment does not meet all the requirements as specified, and does not operate within the normal operating tolerances as states in the equipment documentation. | | | Verification Method Test Location | n Method | Test Lo | cation | | z | |---------------|---------------------------------|-----------------------------------|-----------------|---------|------------------------|------------------------|----------| | Paragraph No. | Requirement Description | Subsystem
Level | System
Level | FAT | Key Pass,
Site Fail | Key Pass/
Site Fail | ы
Н ы | | 6.0 | Preparation for
Installation | × | I | N/A | * | ы | | Notes: * = Verification Method Conducted. P = Passed, Meets requirement without comment, N/T = Not Tested, N/A = Not Applicable, N/V = Not Completely Verified. ### APPENDIX B OPERATIONAL USER'S REQUIREMENTS TEST VERIFICATION REQUIREMENTS TRACEABILITY MATRIX (TVRTM) | | | Verification Method | Method | Test Location | ıtion | | |--------|---|--------------------------------|--------------------|---------------|-------------|-------| | R
e | Requirement Description | Integration Shakedown
Level | Shakedown
Level | FAATC | Key
Site | Notes | | i. | Verify that the audio quality of any circuit does not become degraded, and that there is no detectable change in voice quality/level as the LDRCL is accessed by signals to and from the RCL links. | Q | × | N/T | N/T | 1,2 | | 2. | Verify that crosstalk is not detectable under maximum loading of the LDRCL paths. | Q | × | N/T | * | P | | e. | Verify that the alarm indicators function properly under electrical transfents caused by commercial power changes. | Q | × | N/T | N/T | 3 | | 4. | Verify that after system failure in LDRCL, the entire path can be restored in 30 minutes. (Mainatainability). | Q | × | N/T | * | G. | * - Verification Method Conducted P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable - The LDRCL system at the Key Site does not interface with the RCL voice frequency channels, therefore the requirement cannot be tested. 2 - The FAA Technical Center testbed is not completed, therefore the requirement cannot be tested. 3 - Special test equipment required, can only be done at FAA Technical Center testbed which is not | | | Verification Method | Method | Test Location | ation | | |-----|---|--------------------------------|--------------------|---------------|-------------|-------| | Re | Requirement Description | Integration Shakedown
Level | Shakedown
Level | FAATC | Key
Site | Notes | | ა. | Verify that the removal\replacement of any line replaceable unit (LRU) does not affect the normal operation of the LDRCL. | Q | × | N/T | * | Ā | | . 9 | Verify that adequate spare parts exsist at each site to support urgent repairs to the LDRCL. | × | D | N/T | | 4 | | 7. | Verify that the LDRCL can be integrated with exsisting FAA facility power and enviromental systems with little or no impact on normal operations. | × | Q | N/T | | 7 | | ω | Verify that the LDRCL can protect itself from the effects of power outages, fluctuations and harmful transients. | × | Q | N/T | | 4 | Verification Method: I - Test, D - Demonstration, A - Analysis, I - Inspection, X - Not Applicable Notes: * - Verification Method Conducted * - Verification Method Conducted P = Passed, Meets requirement without comment, N/T = Not Tested, N/A = Not Applicable 4 = AOS - 200 responsibility, see Shakedown report | | | Verification Method | Method | Test Location | ıtion | | |-----|---|--------------------------------|--------------------|---------------|-------------|-------| | Re | Requirement Description | Integration Shakedown
Level | Shakedown
Level | FAATC | Key
Site | Notes | | | Verify that the LDRCL, in the process of accessing the circuits of the RCL paths, will not take down any other specified, critical circuits that would not otherwise have been affected by the problem. | Q | × | N/T | N/T | 'n | | 10. | 10. Verify by random sampling the mechanical and electrical interchangeability amoung assemblies, subassemblies, and LRU's that are supposed to be identical. | × | Q | | | 9 | | 11. | 11. Verify that the LDRCL is not affected
by electromagnetic radiation and does
not affect other FAA systems with EMI | D/T | × | N/T | N/T | 7 | * - Verification Method Conducted P = Passed, Meets requirement without comment, N/T = Not Tested, N/A = Not Applicable 5 = The LDRCL system at the Key Site does not interface with the RCL voice frequency channels, therefore the requirement cannot be tested. 6 - AOS - 200 responsibility, see Shakedown report 7 - The FAA Technical Center testbed is not completed, therefore the requirement cannot be tested. APPENDIX C SYSTEM LEVEL/INTEGRATION TEST MATRIX | | | Verifica | Verificatio Method | Test Location | ation | | |------------|--|-----------------|----------------------|---------------|-------------|-------| | | Test Description | System
Level | Integration
Level | FAATC | Key
Site | Notes | | <u>-</u> - | Envelope Delay Distortion Test | I | Х | I/N | * | P | | 2. | Frequency Translation and Level Test | T | X | N/T | * | P | | 3. | Channel Amplitude Frequency Response
Test | T | X | N/T | * | P | | 4. | Phase and Jitter Test | I | X | N/T | * | P | | 5. | Voice Frequency Performance Test | I | X | N/T | * | Ы | | 9. | Modem to LDRCL Test | X | Т | I/N | * | 1 | | 7. | ANMS to LDRCL interface Test | X | Т | I/N | * | Р | | œ. | Backup Radio Channel Test | X | Т | I/N | * | P | | 9. | Degraded Operations Test | X | Т | I/N | * | P | | 10. | Total Harmonic Distortion Test | x | L | I/N | * | 2 | * - Verification Method Conducted P - Passed, Meets requirement without comment, N/T - Not Tested, N/A - Not Applicable 1 - All testing with the 4-wire E&M card passed. Testing the 4-wire E&M/ER card at a modem speed of 19.2 Kbps failed. 4-wire E&M/ER did pass when the modem speed was lowered to 2 - Passed LDRCL specification FAA-E-2853. Does not meet critical bus requirements, but as per the DRR checklist, LDRCL will go on the essential bus. ## APPENDIX D RECOMMENDED BATTERY CHARGER SIZES 1.8 GHz 4 DS1 Radio Recommended Battery Charger Sizes | 4 DS1 Terminal charger size. | 4 DS1 1 Terminal 30 minute Battery size min. | 4 DS1 Terminal 8 hour Battery size min. | 4 DS1
Repeater
Charger
size. | 4 DS1 Repeater 30 minute Battery size min. | 4 DS1 Repeater 8 hour Battery size min. | |------------------------------|--|---|---------------------------------------|--|---| | 8 amp hr | H | 128 amp hr | 25 amp | 8.5 amp hr | 136 amp hr | | 8 amp hr | ä | 128 amp hr | 25 апр | 8.5 amp hr | 136 amp hr | | 8 amp hr | H | 128 amp hr | 25 amp | 8.5 amp hr | 136 amp hr | | 8 amp hr | H | 128 amp hr | 25 amp | 8.5 amp hr | 136 amp hr | | N/A | | N/A | 25 amp | 17.5 amp hr | 272 amp hr | | N/A | | N/A | 25 ащр | 17.5 amp hr | 272 amp hr | | N/A | | N/A | 25 атр | 17.5 amp hr | 272 amp hr | | N/A | | N/A | 25 amp | 17.5 amp hr | 272 amp hr | Recommended Battery Charger Sizes | # of | UHF | UHF | UHF | UHF | UHF | UHF | |----------|------------------|-----------|-------------------|----------|----------------------|------------| | Channels | Terminal | Terminal | Terminal | Repeater | Repeater | Repeater | | | charger
size. | Battery | Battery | size | 30 minute
Batterv | Batterv | | | | size min. | size min. | | size min. | size min. | | 1 to 12 | 16 amp | 4 amp hrs | 64 amp hrs 16 amp | 16 amp | 6 amp hrs | 96 amp hrs | 1.8 GHz 8 DS1 Radio and the 23 GHz Radio Recommended Battery Charger Sizes | # of
Channel
Banks. | 8 DS1
Terminal
charger
size. | 8 DS1 Terminal 30 minute Battery size min. | 8 DS1 Terminal 8 hour Battery size min. | 8 DS1
Repeater
Charger
size. | 8 DS1 Repeater 30 minute Battery size min. | 8 DS1 Repeater 8 hour Battery size min. | |---------------------------|---------------------------------------|--|---|---------------------------------------|--|---| | Qty 1 | 25 amp | 12 amp hr | 192 amp hr | 25 апр | 17.5 amp hr 272 amp hr | 272 amp hr | | Qty 2 | 25 amp | 12 amp hr | 192 amp hr 25 amp | 25 апр | 17.5 amp hr | 272 amp hr | | Qty 3 | 25 amp | 12 amp hr | 192 amp hr | 25 апр | 17.5 amp hr | 272 amp hr | | Qty 4 | 24 amp | 12 amp hr | 192 amp hr 25 amp | 25 amp | 17.5 amp hr | 17.5 amp hr 272 amp hr | | Qty 5 | 25 amp | 12 amp hr | 192 amp hr 25 amp | 25 amp | 17.5 amp hr | 272 amp hr | | Qty 6 | 25 amp | 12 amp hr | 192 amp hr 25 amp | 25 апр | 17.5 amp hr | 17.5 amp hr 272 amp hr | | Qty 7 | 25 amp | 12 amp hr | 192 amp hr 25 amp | 25 апр | 17.5 amp hr 272 amp hr | 272 amp hr | | Qty 8 | 25 amp | 12 amp hr | 192 amp hr 25 amp | 25 атр | 17.5 amp hr 272 amp hr | 272 amp hr | 1.8 GHz 8 DS1 Radio and the 23 GHz Radio Recommended Battery Charger Sizes (continued) | # of
Channel
Banks. | 8 DS1
Terminal
charger
size. | 8 DS1 Terminal 30 minute Battery size min. | 8 DS1 Terminal 8 hour Battery size min. | 8 DS1
Repeater
Charger
size. | 8 DS1 Repeater 30 minute Battery size min. | 8 DS1 Repeater 8 hour Battery size min. | |---------------------------|---------------------------------------|--|---|---------------------------------------|--|---| | Qty 9 | N/A | N/A | W/N | dur 09 | 21 amp hr | 336 amp hr | | Qty 10 | N/A | N/A | N/A | dww 05 | 21 amp hr | 336 amp hr | | Qty 11 | N/A | N/A | W/N | dans 05 | 21 amp hr | 336 amp hr | | Qty 12 | N/A | e/N | W/N | dws 05 | 21 amp hr | 336 amp hr | | Qty 13 | N/A | N/A | W/N | dans 05 | 21 amp hr | 336 amp hr | | Qty 14 | N/A | N/A | N/A | dure 09 | 21 amp hr | 336 amp hr | | Qty 15 | N/A | N/A | N/A | dure 09 | 21 amp hr | 336 amp hr | | Qty 16 | N/A | N/A | N/A | 50 amp | 21 amp hr | 336 amp hr |